The burden of Group B *Streptococcus* worldwide for pregnant women, stillbirths and children Paper 9: Neonatal encephalopathy with Group B Streptococcus disease worldwide: systematic review, investigator group datasets, and meta-analysis **Supplementary information** ## Contents | | eview, investigator group datasets, and meta-analysisdisease worldwide: systematic | 1 | |---|--|------| | S | Supplementary information | 1 | | | Contents | 2 | | | Table S1: Case definitions | 3 | | | Table S2: Search terms | 4 | | | Table S3: Inclusion and exclusion criteria | 5 | | | Table S4: Clinical criteria for the definition of neonatal encephalopathy and need for therapeuti hypothermia | | | | Table S5: Outcome of contact with investigator group | 8 | | | Supplementary Figure S1 : Meta-analysis of Group B Streptococcus disease amongst infants with neonatal encephalopathy presumed to be due to hypoxia-ischemia meeting criteria for therapeutic hypothermia by IAP screening policy | | | | Supplementary Figure S2 : Meta-analysis of mortality before discharge amongst infants with neonatal encephalopathy, by Group B Streptococcus disease | . 11 | | | | | Table S1: Case definitions | | Definition | ICD-10 Code | | | | | |--------------------|---|-------------|--|--|--|--| | Neonatal | A disturbance of neurological function: | P91.60 | | | | | | encephalopathy | newborn brain dysfunction. 'a disturbance | | | | | | | | of neurological function in the earliest | | | | | | | | days of life in the term infant manifested | | | | | | | | by difficulty initiating and maintaining | | | | | | | | respiration, depression of tone or reflexes, | | | | | | | | abnormal level of consciousness, and | | | | | | | | often by seizures' (Leviton& Nelson 1992) | | | | | | | Hypoxic-ischemic | Encephalopathy in the newborn in the | P91.60 | | | | | | encephalopathy | presence of clear evidence of an | | | | | | | (HIE) | intrapartum insult including acidosis on | | | | | | | | cord or early neonatal blood gases and | | | | | | | | decreased Apgar scores. | | | | | | | Therapeutic | Total whole body cooling to a core | | | | | | | hypothermia | temperature of 33.5C for 72 hours initiated | | | | | | | | within 6 hours of birth for the treatment of | | | | | | | | infants with HIE | | | | | | | ntrapartum-related | Death as a result of damage to the brain | | | | | | | death | and other vital organs from events | | | | | | | | occurring around the time of birth | | | | | | | Birth asphyxia | 'Failure to initiate respiration at birth' (ref | P21 | | | | | | | WHO) | | | | | | | Sepsis | Clinical signs of pSBI and GBS-positive | A41.9 | | | | | | | culture | | | | | | | Meningitis | Clinical signs of pSBI and [GBS-positive | G03.9 | | | | | | | CSF culture or (GBS-positive blood | | | | | | | | culture and CSF pleocytosis)] | | | | | | | Pneumonia | Clinical signs (fast breathing, indrawing) | J18.9 | | | | | | | and radiological evidence of pneumonia | | | | | | | | and GBS-positive blood culture | | | | | | ((Asphyxia Neonatorum [MeSH Terms] OR Hypoxic ischemic encephalopathy [All fields] OR Hypoxic ischemic encephalopathy [All fields] OR Perinatal asphyxia [All fields] OR Intrapartum asphyxia [All fields] OR Intrapartum asphyxia [All fields] OR Intrapartum hypoxia [All fields] OR Brain injury [All fields] OR Neonatal encephalopathy [All fields] OR Cooling) OR Therapeutic hypothermia [All fields] AND (infant or newborn or neonate) [MeSH Terms] OR infant [All fields] OR newborn [All fields] OR newborn infant [All fields] or new-born [All fields] or neonat* [All fields])) ## AND ((Streptococcus agalactiae OR Group B streptococc* OR Streptococc* group B) OR Streptococcus agalactiae [MeSH Terms] OR (Infect* OR sepsis OR septic* OR blood culture OR hemoculture OR haemoculture)) Table S3: Inclusion and exclusion criteria | | Inclusion criteria | Exclusion criteria | |-----------------|----------------------------------|--| | Population | Neonatal encephalopathy or | Preterm infants (<35 weeks | | | Hypoxic-ischemic encephalopathy | gestation) | | | in term infants | Non representative sample | | Case definition | Invasive GBS disease | Cases not pathogen-specific | | | Index case <90 days after birth | | | Laboratory | GBS confirmed by blood / CSF | Skin colonization or endotracheal | | | culture or PCR or latex | tube tip colonization or lung aspirate | | | agglutination or invasive post | | | | mortem sample | | | Search | No language or date restrictions | Foreign language papers where it | | | | was not possible to obtain English | | | | translation | | Article type | | Case reports | **Table S4:** Clinical criteria for the definition of neonatal encephalopathy and need for therapeutic hypothermia | Trial/ Score | Criteria for definition of HIE | | | | | | | | | |--------------|---|--|--|--|--|--|--|--|--| | Sarnat | Assigned grade 1,2,3 (mild, moderate, severe) HIE depending on findings of each of the following parameters: | | | | | | | | | | staging, | Muscle tone (normal, mild hypotonia/cortical thumbing, severe hypotonia), Alertness (hyperalert, lethargic, | | | | | | | | | | (classifies | stuporose), Seizures (none, common, uncommon), Reflexes (brisk, mildly brisk, suppression), Primitive reflexes | | | | | | | | | | severity) | (normal, suppressed, suppression), Autonomic reflexes (sympathetic activation, parasympathetic activation, both | | | | | | | | | | | systems suppressed), Cranial nerves (weak suck, weak/absent, absent), EEG (normal, first day low voltage then | | | | | | | | | | | bursting pattern and multifocal electrographic seizures, deep periodic EEG with bursting pattern), Duration (<24 | | | | | | | | | | | hours, 2-14 days, hours-weeks). | | | | | | | | | | Thompson | Score of 0-3 for the following parameters: Tone (normal, hyper, hypo, flaccid), Level of consciousness (normal | | | | | | | | | | score for | hyperalert/ stare, lethargic, comatose), Fits (none, <3 per day, >2 per day), Posture (normal, fisting/ cycling, | | | | | | | | | | classifying | strong distal flexion, decerebrate), Moro reflex (normal, partial, absent), Grasp (normal, poor, absent), Suck | | | | | | | | | | NE | (normal, poor, absent ± bites), Respiration (normal, hyperventilation, brief apnea, IPPV (apnea)), Fontanelle | | | | | | | | | | | (normal, full and not tense, tense). Maximum Score = 22. Typically a cut-off of 5 or 6 is used to define NE. | | | | | | | | | | Fenichel's | Mild (grade 1) encephalopathy: Irritable or hyperalert, with either poor suck or an abnormality of tone. Moderate | | | | | | | | | | modified | (grade 2) encephalopathy: Lethargic, with moderately abnormal tone, poor suck, and depressed Moro and grasp | | | | | | | | | | criteria for | reflexes (seizures were often clinically evident). Severe (grade 3) encephalopathy: Comatose, with severely | | | | | | | | | | classifying | abnormal tone, absent suck, and brainstem malfunction including impaired respiratory drive. Modifications | | | | | | | | | | NE | incorporated observations that infants with mild NE may have signs of not only decreased but increased tone, | | | | | | | | | | | that seizure activity may not be clinically detectable and therefore cannot serve as a definitive feature in any | | | | | | | | | | | grading system, and that the inclusion of duration in the clinical definition of a grade renders the scheme | | | | | | | | | | | contradictory. | | | | | | | | | | NIHCD | Infants must meet all 3 criteria. | | | | | | | | | | criteria for | A: Infants ≥36 weeks gestation admitted to NICU with a diagnosis of fetal acidosis, perinatal asphyxia, neonatal | | | | | | | | | | cooling | depression or encephalopathy. | | | | | | | | | | | B: Umbilical cord/ arterial/ capillary blood pH <7.00 and/or base deficit ≥16 mmol/L within 60 minutes of birth, or | | | | | | | | | | | pH 7.01-7.15/ base deficit 10-15.9 mmol/L and either an Apgar score of ≤5 at 10 minutes after birth, or assisted | | | | | | | | | | | ventilation initiated at birth and continued for at least 10 minutes. | | | | | | | | | | | C: Encephalopathy defined as the presence of 1 or more signs in 3 of the following 6 categories: 1) level of | | | | | | | | | | | consciousness (lethargy, stupor or coma), 2) spontaneous activity (decreased, absent), 3) posture (distal flexion, decerebrate), 4) tone (hypotonia, flaccid or hypertonia, rigid), 5) a) primitive reflexes (suck, weak, absent), b) Moro reflex (incomplete, flaccid) and 6) autonomic nervous system a) pupils (constricted, unequal, skew deviation or non-reactive to light), b) heart rate (bradycardia, variable heart rate), c) respiration (periodic breathing, apnea). | |---------------|--| | TOBY criteria | Infants must meet all 3 criteria. | | for cooling | A: Infants ≥36 weeks gestation and ≤6 hours with one of the following: Apgar score of ≤5 at 10 minutes after birth; continued need for resuscitation 10 minutes after birth; umbilical cord/ arterial/ capillary blood pH <7.00 and/or base deficit ≥16 mmol/L within 60 minutes of birth. B: Moderate to severe encephalopathy consisting of altered state of consciousness (as shown by lethargy, stupor, or coma) and at least one or more of the following; hypotonia, abnormal reflexes, including oculomotor or pupillary abnormalities, an absent or weak suck, clinical seizures. C: At least 30 minutes duration of aEEG recording that shows abnormal background activity or seizures (normal background with some seizure activity, moderately abnormal activity, suppressed activity, or continuous seizure activity). | | AAP criteria | Infants must meet 2 criteria. | | for cooling | A: Umbilical cord blood or blood of pH ≤7.0 or a base deficit ≥16 mmol/L within the first hour of birth, history of an acute perinatal event, a 10-minute Apgar score <5, or assisted ventilation initiated at birth and continued for at least 10 minutes. | | | B: Moderate-severe encephalopathy on neurologic examination. If preferential head cooling is used, an abnormal background activity on EEG or aEEG is also required. | Table S5: Outcome of contact with investigator group | Country | Author | Location | Data received (Y/N) | If N, reason why data not received | |-----------------------|-------------------------|---------------------|---------------------|--| | Australia | Cheong, J | Melbourne | Y | | | Australia | Jacobs, SE | ICE trial | Υ | | | Canada | Wintermark, P | Montreal | Υ | | | Canada | Shah, P | National | Υ | | | India | Thayyil, S | Kerala | Υ | | | India | Thayyil, S | Multi-site | Υ | | | Ireland | Hayes, B | Dublin | Υ | | | Malaysia | Boo, NY | Multi-site | Υ | | | Multi-site | Gunn, A | CoolCap trial | Υ | | | Multi-site | Azzopardi, D Edwards D | Toby Xenon trial | Υ | | | Multi-site | Shankaran, S | NICHD cooling trial | Υ | | | Nepal | Ellis, M | Kathmandu | Υ | | | Netherlands | De Vries, L | Utrecht | Υ | | | South Africa | Kali, G | Cape Town | Υ | | | Spain | Garcia-Alix, A | Barcelona | Υ | | | Turkey | Okumus.N | Ankara | Υ | | | Uganda | Tann, C | Kampala | Υ | | | UK | Gale C | National | Υ | | | UK | Tann C, Robertson NJ | London | Υ | | | UK | Thoresen, M | Bristol | Υ | | | UK/Netherlands | Cowan, F | London/Utrecht | Υ | | | USA | Glass, H | UCSF, California | Υ | | | USA | Massaro, A | Washington DC | Υ | | | USA | Walsh, B | Boston | Υ | | | USA | Jenster, M | California | Υ | | | USA | Johnson, CT | Maryland | Υ | | | Switzerland | Hagmann, C | | N | GBS data not collected | | UK | Edwards, D Azzopardi, D | TOBY trial | N | GBS data not collected | | Australia/New Zealand | ANZNN | National | N | Unable to provide data within time frame | | Canada | Chau, V | | N | Unable to provide data within time frame | | South Africa | Velaphi, S | Johannesburg | N | Unable to provide data within time frame | | South Africa | Horn, A | | N | Unable to provide data within time frame | | UK | Heep, A | Bristol | N | Unable to provide data within time frame | | USA | Jenkins, D | | N | Unable to provide data within time frame | | Australia | Shulzke, S | | N | No response | | 8 ustria | Simbruner, G | | N | No response | | | <u> </u> | | | • | | Brazil | Galvao, T | N | No response | |-------------|----------------|---|--| | China | Shao, X | N | No response | | China | Cao, C | N | No response | | China | Lin, ZL | N | No response | | DRC | Naulaers G | N | No response | | Egypt | Hassanein, S | N | No response | | Greece | Xanthou, M | N | No response | | India | Kumar, S | N | No response | | Italy | Filippi, L | N | No response | | Italy | Buonocore, G | N | No response | | Italy | Celik, Y | N | No response | | Kuwait | Elbahtiti, A | N | No response | | Netherlands | De Haan, T | N | No response | | Netherlands | Zonnenberg, IA | N | No response | | USA | Angeles, D | N | No response | | China | Sun, J | N | Email address not valid/ not successfully received | | India | Baht, V | N | Email address not valid/ not successfully received | | India | Memon, S | N | Email address not valid/ not successfully received | | USA | Christensen, R | N | Email address not valid/ not successfully received | | | | | · · · · · · · · · · · · · · · · · · · | ## **Supplementary Figure S1**: Meta-analysis of Group B Streptococcus disease amongst infants with neonatal encephalopathy presumed to be due to hypoxia-ischemia meeting criteria for therapeutic hypothermia by IAP screening policy | Country | Year | Author | GBS | Population | | ES (95% CI) | %
Weigh | |----------------------------|---------------|----------------|-----|------------|--|---------------------------|------------| | No Screening | | | | | | | | | UK, National | 2009-2016 | NDAU | 72 | 6041 | • | 1.19 (0.93, 1.50) | 18.09 | | Ireland, Dublin | 2010-2015 | Hayes, B | 1 | 76 | • | 1 .32 (0.03, 7.11) | 1.35 | | Barcelona, Spain | 2009-2011 | Garcia-Alix, A | 0 | 53 | + | 0.00 (0.00, 6.72) | 1.48 | | Netherlands, Utrecht | 2008-2016 | Groenendaal, F | 0 | 144 | | 0.00 (0.00, 2.53) | 7.18 | | Barcelona, Spain | 2010-2016 | Arca Diaz, G | 0 | 90 | <u> </u> | 0.00 (0.00, 4.02) | 3.65 | | Malaysia, National | 2012 | Boo. NY | 10 | 919 | <u>-</u> | 1.09 (0.52, 1.99) | 12.40 | | Turkey, Ankara | 2011-2013 | Okumus, N | 0 | 74 | + | 0.00 (0.00, 4.86) | 2.65 | | Cape Town, South Africa | 2008-2011 | Kali, G | 1 | 94 | • | 1.06 (0.03, 5.79) | 1.97 | | Subtotal (I-squared = 0.0% | 6, p = 0.578) | | | | ◊ | 1.09 (0.84, 1.35) | 48.76 | | | | | | | | | | | Screening | | | | | l i | | | | Canada, National | 2010-2015 | CNN | 2 | 1184 | E. | 0.17 (0.02, 0.61) | 17.97 | | USA, Multisite | 2000-2003 | Shankaran, S | 5 | 208 | - | 2.40 (0.79, 5.52) | 2.77 | | Australia, Multi-site | 2001-2007 | Jacobs, S | 2 | 221 | - | 0.90 (0.11, 3.23) | 5.39 | | Maryland, USA | 2007-2015 | Johnson, CT | 1 | 57 | • | 1.75 (0.04, 9.39) | 0.80 | | USA, Boston | 2008-2016 | Walsh, B | 0 | 72 | | 0.00 (0.00, 4.99) | 2.53 | | USA, Washington DC | 2008-2016 | Massaro, A | 2 | 187 | | 1.07 (0.13, 3.81) | 4.20 | | Australia, Melbourne | 2010-2016 | Cheong, J | 0 | 125 | <u> </u> | 0.00 (0.00, 2.91) | 5.96 | | USA, San Fransisco | 2008-2015 | Glass, HC | 0 | 229 | <u> </u> | 0.00 (0.00, 1.60) | 11.61 | | Subtotal (I-squared = 0.0% | 6, p = 0.568) | | | | b i | 0.21 (-0.05, 0.48) | 51.24 | | | | | | | 1 ! | | | | Overall (I-squared = 55.99 | 6, p = 0.003) | | | | \Q | 0.59 (0.17, 1.02) | 100.00 | | NOTE: Weights are from r | andom effects | analysis | | | | | | | | | | | | i i | I | | ## **Supplementary Figure S2**: Meta-analysis of mortality before discharge amongst infants with neonatal encephalopathy, by Group B Streptococcus disease | | | GBS associat | ed NE | NE withou | ut GBS | | Risk Ratio | Risk Ratio | |--|----------------|--------------|-------|-------------------|--------|--------|---------------------|--| | Study or Subgroup | | Events | Total | Events | Total | Weight | M-H, Random, 95% CI | M-H, Random, 95% CI | | Australia | Jacobs, S | 1 | 3 | 57 | 218 | 4.1% | 1.27 [0.25, 6.41] | | | Canada | CNN | 1 | 2 | 169 | 1182 | 5.4% | 3.50 [0.87, 14.08] | | | International | Gunn, A | 1 | 1 | 57 | 233 | 13.0% | 3.05 [1.33, 7.01] | _ - | | Ireland | Hayes, B | 1 | 1 | 16 | 75 | 11.3% | 3.45 [1.39, 8.56] | | | Malaysia | Boo, NY | 4 | 10 | 140 | 909 | 14.4% | 2.60 [1.20, 5.63] | _ | | Netherlands | Groenendaal, F | 0 | 4 | 63 | 192 | 1.6% | 0.30 [0.02, 4.25] | | | South Africa | Kali, G | 0 | 1 | 14 | 98 | 1.9% | 1.71 [0.15, 19.72] | - • | | Uganda | Tann, C | 2 | 3 | 68 | 205 | 13.2% | 2.01 [0.88, 4.58] | • | | UK | NDAU | 9 | 72 | 629 | 5969 | 19.9% | 1.19 [0.64, 2.20] | - | | USA | Johnson, CT | 0 | 1 | 3 | 56 | 1.7% | 4.07 [0.30, 55.16] | - | | USA | Massaro, A | 1 | 2 | 29 | 185 | 5.2% | 3.19 [0.77, 13.27] | + | | USA | Shankaran, S | 2 | 5 | 60 | 203 | 8.3% | 1.35 [0.45, 4.04] | | | Total (95% CI) | | | 105 | | 9525 | 100.0% | 2.07 [1.47, 2.91] | • | | Total events | | 22 | | 1305 | | | | | | Heterogeneity: $Tau^2 = 0.05$; $Chi^2 = 13.00$, $df = 11$ (P = | | | | 0.29); $I^2 =$ | 15% | | | 0.01 0.1 1 10 100 | | Test for overall effect: Z = 4.17 (P < 0.0001) | | | | | | | | Risk increase without GBS Risk increase with GBS |